# Land Information System Version 6.0 Driver (Core) Layer **Abstractions Layer** Model Layer (Use Cases) Driver (Core) Layer Abstractions Layer Model Layer (Use Cases) Time Management Tools Geospatial Transformation Tools I/O Management Tools High Performance Computing Configuration Tools • • • • • Abstractions Layer Driver (Core) Layer Model Layer (Use Cases) ## Core Layer Enhancements Uses ESMF3 series Core modules redesigned as "tight containers" only public methods and variables are exposed Core modules redesigned as "tight containers" only public methods and variables are exposed Strict checking of configuration settings Core modules redesigned as "tight containers" only public methods and variables are exposed Strict checking of configuration settings Anew suite of spatial upscaling algorithms Core modules redesigned as "tight containers" only public methods and variables are exposed Strict checking of configuration settings Anew suite of spatial upscaling algorithms Support for 3d meteorological data Core modules redesigned as "tight containers" only public methods and variables are exposed Strict checking of configuration settings Anew suite of spatial upscaling algorithms Support for 3d meteorological data Core modules redesigned as "tight containers" only public methods and variables are exposed Strict checking of configuration settings Anew suite of spatial upscaling algorithms Support for 3d meteorological data Core modules redesigned as "tight containers" only public methods and variables are exposed Strict checking of configuration settings Anew suite of spatial upscaling algorithms Support for 3d meteorological data Core modules redesigned as "tight containers" only public methods and variables are exposed Strict checking of configuration settings Anew suite of spatial upscaling algorithms Support for 3d meteorological data Core modules redesigned as "tight containers" only public methods and variables are exposed Strict checking of configuration settings Anew suite of spatial upscaling algorithms Support for 3d meteorological data Supports computational halos Halo size along x: 10 Halo size along y: 10 #### Configurable I/O Model independent Binary, Grib I, NETCDF Options for unit conversions Options for temporal averaging #### Configurable I/O Model independent Binary, Grib I, NETCDF Options for unit conversions Options for temporal averaging | #Name | Select? | Units T | 'imeavg | Max/min | Vert.levels | Gribid | Grib category | |-----------|---------|-----------|---------|---------|-------------|----------------|---------------| | Swnet: | 1 | W/m2 | 1 | 0 | 1 | 111 | 10 | | Lwnet: | 1 | W/m2 | 1 | 0 | 1 | 112 | 10 | | Qle: | 1 | W/m2 | 1 | Ο | 1 | 121 | 10 | | •••• | | | | | | | | | | . 4 | 1 1 0 | - | 4 | • | 704 | 10 | | Totalprec | ip: I | kg/m2 | 3 | 1 | 1 | 164 | 10 | | ••••• | | | | | | | | | SoilMoist | : 1 | m3/m3 | 2 | 0 | 4 | 84 | 1000 | | DOMINIOIS | . 1 | 1110/1110 | ~ | O | <b>T</b> | O <del>1</del> | 1000 | | #Paramet | ers | | | | | | | | | | | | | | | | | | | | | | | | | | Landcove | r: 1 | | 0 | 0 | 1 | 186 | 1 | | •••• | | | | | | | | | •••• | | | | | | | | | | | | | | | | | "Spatial Mosaicing" of different forcings concurrently "Spatial Mosaicing" of different forcings concurrently Multiple, incremental overlays of different supplemental forcings "Spatial Mosaicing" of different forcings concurrently Multiple, incremental overlays of different supplemental forcings "Spatial Mosaicing" of different forcings concurrently Multiple, incremental overlays of different supplemental forcings "Spatial Mosaicing" of different forcings concurrently Multiple, incremental overlays of different supplemental forcings Optional data masks "Spatial Mosaicing" of different forcings concurrently Multiple, incremental overlays of different supplemental forcings Optional data masks No mask applied CONUS mask applied Base forcing source: 1 # GDAS Number of base forcing variables: 10 1 #1-use lapse rate Use elevation correction (base forcing): Spatial interpolation method (base forcing): 1 #1-bilinear Temporal interpolation method (base forcing): 1 #1-linear Number of supplemental forcing sources: 3 #0 or higher 4 2 16 # NLDAS+CMAP+STAGEIV Supplemental forcing sources: Number of supplemental forcing variables: 10 1 1 Use elevation correction (supplemental forcing): 0 00 #1-use lapse rate Spatial interpolation method (supplemental forcing): 1 2 2 Temporal interpolation method (supplemental forcing): 1 1 1 Ose elevation correction (supplemental forcing): $0.00 \, \mu$ 1-use lapse rate Spatial interpolation method (supplemental forcing): 1.2.2 Temporal interpolation method (supplemental forcing): 1.1.1 ``` Base forcing source: Number of base forcing variables: Use elevation correction (base forcing): Spatial interpolation method (base forcing): Temporal interpolation method (base forcing): Number of supplemental forcing sources: Supplemental forcing sources: 1 #GDAS 1 #1-use lapse rate 1 #1-bilinear 1 #1-linear 3 # 0 or higher 4 2 16 # NLDAS+CMAP+STAGEIV ``` # Near Surface Air Temperature # Surface Exchange Coefficient for Heat Number Use eler Spatial Tempor Tair: Ch: #### #ALMA Name select vlevels units 1 1 K 01- 1 1 kg/kg # Near Surface Specific Humidity Qair: 1 1 W/m2 # Incident Shortwave Radiation SWdown: SWdirect: 0 1 W/m2 # Incident Shortwave Radiation SWdiffuse: 0 1 W/m2 # Incident Shortwave Radiation LWdown: 1 1 W/m2 # Incident Longwave Radiation 1 1 W/m2 # Eastward Wind Wind E: 1 1 m/s # Northward Wind Wind N: # Surface Pressure Psurf: 1 1 Pa Rainf: 1 1 kg/m2s # Rainfall Rate 0 1 kg/m2s # Snowfall Rate Snowf: CRainf: 1 1 kg/m2s # Convective Rainfall Rate Forc\_Hgt: 0 1 m # Height of Forcing Variables Spatia. Tempo: #### Incremental data assimilation overlays Allows concurrent instances of data assimilation #### Incremental data assimilation overlays Allows concurrent instances of data assimilation ### Incremental data assimilation overlays Allows concurrent instances of data assimilation ### Incremental data assimilation overlays Allows concurrent instances of data assimilation ### Incremental data assimilation overlays Allows concurrent instances of data assimilation # LIS # LIS # WRF ESMF Gridded Component # WRF ESMF Gridded Component # Abstractions Layer Enhancements Allows the incorporation of a dynamic bias estimation algorithms Allows the incorporation of a dynamic bias estimation algorithms ### Data Assimilation Allows the incorporation of a dynamic bias estimation algorithms #### Data Assimilation Refined interfaces (More QA/QC options, I/O of processed observations) Allows the incorporation of a dynamic bias estimation algorithms #### Data Assimilation Refined interfaces (More QA/QC options, I/O of processed observations) Land Surface Parameters Allows the incorporation of a dynamic bias estimation algorithms #### Data Assimilation Refined interfaces (More QA/QC options, I/O of processed observations) #### Land Surface Parameters Eliminated map projection dependencies Allows the incorporation of radiative transfer and forward modeling methods Allows the incorporation of radiative transfer and forward modeling methods Allows the incorporation of radiative transfer and forward modeling methods Allows the incorporation of radiative transfer and forward modeling methods Allows the incorporation of radiative transfer and forward modeling methods Allows the incorporation of radiative transfer and forward modeling methods Allows the incorporation of radiative transfer and forward modeling methods Allows the incorporation of radiative transfer and forward modeling methods ## Model Layer Additions Running Mode: RTM forward mode, Parameter estimation mode Running Mode: RTM forward mode, Parameter estimation mode Meteorological Forcing: GFS, GDAS (reads 9hr forecasts), GEOS (reads GEOS5 format), NARR profiles; NLDAS, NLDAS-II, SALDAS redesigned as supplemental forcings Running Mode: RTM forward mode, Parameter estimation mode Meteorological Forcing: GFS, GDAS (reads 9hr forecasts), GEOS (reads GEOS5 format), NARR profiles; NLDAS, NLDAS-II, SALDAS redesigned as supplemental forcings Dynamic bias estimation: GMAO bias estimation algorithm (Dee 2003) Running Mode: RTM forward mode, Parameter estimation mode Meteorological Forcing: GFS, GDAS (reads 9hr forecasts), GEOS (reads GEOS5 format), NARR profiles; NLDAS, NLDAS-II, SALDAS redesigned as supplemental forcings Dynamic bias estimation: GMAO bias estimation algorithm (Dee 2003) Optimization: PEST, Genetic Algorithm, SCE-UA Running Mode: RTM forward mode, Parameter estimation mode Meteorological Forcing: GFS, GDAS (reads 9hr forecasts), GEOS (reads GEOS5 format), NARR profiles; NLDAS, NLDAS-II, SALDAS redesigned as supplemental forcings Dynamic bias estimation: GMAO bias estimation algorithm (Dee 2003) Optimization: PEST, Genetic Algorithm, SCE-UA Radiative Transfer Models: CRTM Running Mode: RTM forward mode, Parameter estimation mode Meteorological Forcing: GFS, GDAS (reads 9hr forecasts), GEOS (reads GEOS5 format), NARR profiles; NLDAS, NLDAS-II, SALDAS redesigned as supplemental forcings Dynamic bias estimation: GMAO bias estimation algorithm (Dee 2003) Optimization: PEST, Genetic Algorithm, SCE-UA Radiative Transfer Models: CRTM Land Surface Parameters: Real-time GVF (AVHRR, MODIS), MODIS (C5) landcover, LAI, GVF, albedo Running Mode: RTM forward mode, Parameter estimation mode Meteorological Forcing: GFS, GDAS (reads 9hr forecasts), GEOS (reads GEOS5 format), NARR profiles; NLDAS, NLDAS-II, SALDAS redesigned as supplemental forcings Dynamic bias estimation: GMAO bias estimation algorithm (Dee 2003) Optimization: PEST, Genetic Algorithm, SCE-UA Radiative Transfer Models: CRTM Land Surface Parameters: Real-time GVF (AVHRR, MODIS), MODIS (C5) landcover, LAI, GVF, albedo Data Assimilation: AMSR-E soil moisture (NASA, USDA, UVA), ISCCP LST, MODIS SCA (standard and gap-filled), ANSA Running Mode: RTM forward mode, Parameter estimation mode Meteorological Forcing: GFS, GDAS (reads 9hr forecasts), GEOS (reads GEOS5 format), NARR profiles; NLDAS, NLDAS-II, SALDAS redesigned as supplemental forcings Dynamic bias estimation: GMAO bias estimation algorithm (Dee 2003) Optimization: PEST, Genetic Algorithm, SCE-UA Radiative Transfer Models: CRTM Land Surface Parameters: Real-time GVF (AVHRR, MODIS), MODIS (C5) landcover, LAI, GVF, albedo Data Assimilation: AMSR-E soil moisture (NASA, USDA, UVA), ISCCP LST, MODIS SCA (standard and gap-filled), ANSA ## Useful (unsupported!) utilities GrADS control file generator: Generates a GrADS control file for a LIS simulation GrADS control file generator: Generates a GrADS control file for a LIS simulation Restart Converter: Generates a fine resolution restart file from a coarse resolution LIS restart file GrADS control file generator: Generates a GrADS control file for a LIS simulation Restart Converter: Generates a fine resolution restart file from a coarse resolution LIS restart file More to come.... Contributions encouraged.... ## Caveats No "public" release yet Considerable changes to LIS configuration Documentation and Testcases are still being updated